Shear History Extensional Rheology Experiment II (SHERE II PI: Prof. Gareth McKinley, MIT PS/PM: Nancy R. Hall, NASA GRC Engineering Team: ZIN Technologies, Inc. ## Objective: - To investigate of the effect of preshearing on the stress/strain response of a model filled viscoelastic suspension (consisting of inert rigid non-Brownian microspheres dispersed in a dilute polymer solution) being stretched in microgravity. - Will investigate a controlled preshear history (from no preshear to very strong preshear) for a specified period. Then shear flow is halted and followed by exponentially increasing elongation profile axially to the polymeric liquid. # Relevance/Impact: - Allows optimization of polymer processing operations that involved complex flows, i.e., both shearing ("rotation") and elongation ("stretching"). - Understanding the rheological properties of highly viscoelastic suspensions may be of paramount importance for lunar in-situ resource utilization and for the future construction of a permanent lunar base. #### **Development Approach:** - SHERE flight experiment and design leverages off of the Extensional Rheology Experiment (ERE) sounding rocket experiment which studied the uniaxial stretching flow of a polymeric liquid. - Protoflight approach used for flight hardware development. - Fluid modules returned from ISS, cleaned and refilled with new flud samples. - A high fidelity operational trainer is available. - Experiment is set up and run by an astronaut. Some telemetry is viewed on the ground. SHERE hardware in GBX #### Glenn Research Center SHERE flight hardware ### ISS Resource Requirements | 100 Hoodai oo Hoquii oiiioiito | | | | | | | | |--|---|--|--|--|--|--|--| | Accommodation | Microgravity Science Glovebox | | | | | | | | (carrier)
Upmass (kg)
(w/o packing factor) | 29.1 - Main Hardware (on orbit)
7.3 - Fluid Module Stowage Tray | | | | | | | | Volume (m³)
(w/o packing factor) | 0.100 - Main Hardware (on orbit)
0.012 - Fluid Module stowage Tray | | | | | | | | Power (kw) (peak) | 0.085 | | | | | | | | Crew Time (hrs)
(installation/operations | 33 crew time | | | | | | | | Autonomous Ops (hrs) | 24 | | | | | | | | Launch/Increment | ULF-5 (Middeck) - Fluid Module stowage Tray | | | | | | | #### **Project Life Cycle Schedule** | Milestones | SCR | RDR | PDR | Design Rvw | VRR | Ph III FSR | FHA | Launch | Ops | Return | Final Report | |--------------------|--|-----|-----|------------|-----------------------------|------------|------|-------------------------------------|-----------|--------|--------------| | Fluid Modules (25) | N/A | N/A | N/A | 2Q10 | N/A | 2Q10 | 3/10 | 6/10 | Inc 22-24 | TBD | | | Documentation | Website:
http://spaceflightsystems.grc.nasa.gov/Advanced/ISSResearc
h/MSG/SHERE/
eRoom: SHERE | | | | SRD: signed, in eroom EDMP: | | | Project Plan: in eroom
SEMP: N/A | | | | Revision Date: 8/2009